8 BOARDWALK & FOOTBRIDGE DESIGN CRITERIA (Rev 3/09/15) ## 8.1 INTRODUCTION The following division has been established to assist engineers with the design of Greenway Boardwalks and Footbridges where applications involve public structures within the jurisdiction of the Town of Wake Forest. The methods, procedures, design factors, formulas, graphs, and tables presented in this division are intended to establish minimal guidelines for design. The Town of Wake Forest believes that the following design criteria are sufficient to ensure the welfare and safety of the general public and to protect the economic investment of the citizens of our Town. Alternative design methods may be considered by the Engineer/Designer on a case-by-case basis; however, there should not be extensive variations from the criteria and procedures within this division without the expressed approval of the Town's Engineer. #### 8.2 TOWN OF WAKE FOREST TOWN'S ENGINEER The Town's Engineer shall be responsible for interpretation and implementation of the Greenway Boardwalk and Footbridge design criteria for the Town of Wake Forest. Approval from other applicable agencies may be required. Provided that boardwalks and footbridges are located on publicly maintained Right-of-Way and/or established public easements where such structures are an integral part of a public transportation system, the Town may accept boardwalk or footbridge systems for maintenance if they have been designed and constructed in accordance with the provisions of this specification or as otherwise instructed in writing by the Town's Engineer. #### 8.3 RELATED DOCUMENTS/AGENCIES - A. Drawings and general provisions of the Contract, including General and Supplementary Conditions apply to this specification. - B. NC State Building Code, latest edition. - C. Currently adopted edition of the NC State Building Code, Chapter 11, Accessibility. - D. International Code Council *ICC/ANSI A117.1*, latest revision (pertaining to accessibility requirements for general site and building elements) - E. AASHTO's Standard Specifications for Highway Bridges, latest revision. - F. AASHTO LRFD Guide Specifications for Design of Pedestrian Bridges. - G. FHWA The Manual of Uniform Traffic Control Devices, latest revision. - H. National Design Specification for Wood Construction (NDS), latest revision. - I. American Institute of Steel Construction (AISC), latest edition. - J. American Institute of Timber Construction (AITC), latest edition. - K. Building Code Requirements of Reinforced Concrete, American Concrete Institute (ACI 318) latest revision. - L. NCDOT Greenway Construction Standards <u>Minimum Pavement Design Recommendations for Greenways</u>. - M. NCDOT Complete Street Guidelines, latest revision - N. Occupational Safety and Health Administration (OSHA), CFR 29, Part 1910, Subpart D, latest revision. - O. Town of Wake Forest UDO, Appendix B, MSSD, Specification Section 02210 Trenching, Backfilling, & Compaction of Utilities. - P. Town of Wake Forest UDO, Appendix B, MSSD, Specification Section 02200 Earthwork. - Q. Town of Wake Forest UDO, Appendix B, MSSD, Specification Section 02400 Base Course. - R. Town of Wake Forest UDO, Appendix B, MSSD, Specification Section 02600 Paving. - S. Town of Wake Forest UDO, Appendix B, MSSD, Specification Section 02700 Drainage. #### 8.4 DEFINITIONS | Α. | AASHTO | American Association of State Highway and
Transportation Officials | |----|--------|---| | В. | MUTCD | Manual of Uniform Traffic Control Devices | | C. | NCDOT | North Carolina Department of Transportation | | D. | OSHA | Occupational Safety and Health Administration | | | | | # 8.5 PURPOSE ## 8.5.1 BOARDWALKS: E. USC Boardwalks provide the opportunity to place a trail through an unavoidable environmentally sensitive area with the least amount of impact by either the trail or the trail users. Also, boardwalks are typically required when crossing wetlands or other poorly drained areas. They are often constructed of wooden planks or recycled material planks that form the top layer of the boardwalk. Recycled material has gained popularity in recent years since it lasts much longer than wood, especially in wet conditions. A number of low-impact support/foundation systems are also available that reduce the disturbance within wetland or poor soil conditions. Unified Soil Classification # 8.5.1 FOOTBRIDGES: Footbridges are used where the span of water is too large for a culvert, where there is a wetland area or other environmentally sensitive area, or to cross a stream or river. Some bridges often used for multi-use trails include simple or multi-span stringers (steel, timber, or reinforced concrete), prefabricated timber or steel truss bridges, and suspension bridges. #### 8.6 DESIGN - GENERAL #### 8.6.1 BOARDWALK OR FOOTBRIDGE DESIGN ENGINEER. Boardwalk and Footbridge design shall be performed by a Professional Engineer licensed in the State of North Carolina. #### 8.6.2 BOARDWALK DESIGN - A. Foundation: The foundation normally consists of precast concrete pedestals, timber posts or pilings, or augured piers (screw anchors). Screw anchors are typically constructed of hot dipped galvanized steel and last much longer than timber. - B. Abutment: Footbridge or boardwalk abutments shall consist of decay resistant material such as precast or cast-in-place concrete, pressure treated timber, or reinforced concrete masonry units with stone cladding. - C. Boardwalks offer opportunities for building seating and signage into boardwalks. Coordinate the incorporation of such features with the Town's Engineer. - D. Where hazardous drop-offs or uses exist (such as active rail lines), provide railings and/or fences. - E. In multi-use trails or greenways serving cyclists, avoid pickets in handrails or guardrails as pickets pose a hazard for bicyclists. See <u>Table 8.1</u> below. Also, consult with other local, state and federal codes to determine when it is appropriate to install railing should there be a more restrictive requirement. - F. See <u>Tables 8.1</u> and <u>8.2</u> for other design criteria. ## 8.6.3 FOOTBRIDGE DESIGN - A. Providing a standardized footbridge design is impractical due to the varied field conditions often encountered in boardwalk and footbridge design. A crossing can encounter a fixed man-made object such as a road or trail, a stream (which can vary in width, flow and turbulence), a swale, a buffer, or the crossing may even need to be curved or skewed. For these and other reasons, each footbridge must be designed individually taking into consideration the site constraints and the minimum design standards provided herein. - B. Certain styles or material may be required to be employed in the footbridge design in order to match the theme of a surrounding development or one prescribed by the Town of Wake Forest. - 1. Bridge Styles & Types: See <u>paragraph 8.7.5, Footbridge Styles & Types</u> for an example of the typical styles of prefab bridges preferred by the Town. - C. The footbridge design shall follow the minimum design requirements below in addition to the requirements of AASHTO LRFD Guide Specifications for Design of Pedestrian Bridges, latest edition, as applicable. - D. If a corridor already contains a bridge, such as an abandoned rail bridge, an engineer shall be consulted to assess the structural integrity before deciding to remove or reuse the bridge. - E. Foundation/Abutment: - 1. Foundation and abutment design should be performed by a licensed NC Professional Engineer. - 2. For bridge spans greater than 25 feet, the Designer should consult with a Geotechnical Engineer for possible subgrade investigation and foundation design; particularly where micro piles, helical piering or pneumatically driven piles may be required. - 3. The bridge abutment shall be placed a minimum of 10 feet back from the top of the bank of any stream. The Town's Engineer may require armor along the bank to protect the abutment. - 4. The minimum free board from the bottom of the low chord to the BFE shall be 3 feet. However, overtopping of bridge structure will be acceptable with the approval of the Town's Engineer provided the design takes into consideration the dynamic and buoyancy forces imposed by the moving water with allowances for debris impact. - 5. Bridge piers are not permitted to be placed in the stream channel. - Flood Study: Where boardwalks or footbridges are crossing a mapped floodplain with a floodway, a CLOMR, LOMR or a No-Net Rise certification shall be obtained prior to construction. - 7. Coordinate setting of bridge deck elevation with the permit requirements of the applicable permits (i.e. wetlands, buffers, etc.) - F. See <u>Tables 8.1</u> and <u>8.2</u> for other design criteria. ## 8.7 MINIMUM DESIGN CRITERIA FOR BOARDWALKS AND FOOTBRIDGES To ensure that boardwalks and footbridges placed on public rights-of-way or easements are constructed to achieve the desired life and performance, the designer shall incorporate the minimum design guidelines specified herein. The designer shall consider all internal and external forces imposed by the loading conditions that the boardwalk or footbridge system may encounter which includes, but is not necessarily limited to gravity loads (pedestrian, equestrian, and maintenance equipment), rolling loads, impact, hydrostatic pressures, seismic, pedestrian/guardrail forces, etc. ## 8.7.1 GEOMETRIC DESIGN CRITERIA: Table 8.1 | Boardwalk & Footbridges Geometric Design Criteria | | | | | | |---|---|--|--|--|--| | | | | | | | | Element | Requirement | | | | | | Lanes | Two-way, multi-purpose (coordinated with trail requirements) | | | | | | Clear Travel Width | th 10 feet minimum. For shared-use facilities, a minimum width of | | | | | | | 14 feet is recommended (to be
confirmed with Town's | | | | | | | Engineer). | | | | | | Maximum Longitudinal 2% | | | | | | | Grade | ade | | | | | | Cross-slope | If not free draining, 2% max. | | | | | | Design Speed 20 mph (no superelevation) | | | | | | | Minimum Horizontal 95 feet | | | | | | | Radius | | | | | | | Boardwalk Intersections | Minimum 20-foot isosceles triangle return at corners (see photo below) | | | | |-------------------------|--|--|--|--| | When is a railing | Non ADA: Whenever the height of boardwalk exceeds 30 | | | | | needed? | inches (measured vertically from the deck floor to the grade | | | | | | below any point within 36 inches horizontally of the edge of the | | | | | | Boardwalk or Footbridge. ADA: Meet the requirements of ICC/ANSI A117.1 and | | | | | | ADA: Meet the requirements of ICC/ANSI A117.1 and Chapter 11 <i>Accessibility</i> of the NC State Building Code, latest | | | | | | edition as applicable. | | | | | | See paragraph <u>8.7.4.C Rail System Selection</u> for rail selection. | | | | | When are curbs required | Whenever the drop off height from the top of an elevated | | | | | on Footbridges? | boardwalk or footbridge to the adjacent grade exceeds 4 inches. | | | | | | When a curb is required, the curb height is to be minimum 6 | | | | | | inches (nominal in terms of timber curbs). | | | | | Railing Height | Pedestrian hand railing height = 42 inches | | | | | | Multi-use, Bicyclist or Equestrian Rail Height = 54 inches above | | | | | | the deck | | | | | | Rub rail for cyclists = 33 to 36 inches above the deck | | | | | | See paragraph 8.7.4 for railing requirements. | | | | | Picket Style | Horizontal top, middle and bottom rail (<u>Type 3</u> railing system). | | | | | | Avoid picket style due to safety hazard to bicyclist. See | | | | | | paragraph 8.7.4.C Rail System Selection. | | | | ^aA walking surface with a rise of more than 1 inch per 20 inches of run is considered a ramp. ^bMeet ADA requirements where applicable. For accessible areas, where the grade is 5% or less, provide a level rest area, 5 feet in length, at intervals at not more than 200 feet (ref ANSI A117.1, section 405.1). #### 8.7.2 STRUCTURAL DESIGN CRITERIA A. Unless otherwise advised by the Town's Engineer, the minimum structural design criteria for boardwalks and footbridges shall comply with <u>Table 8.2</u>, below. However, there are applications where the live load may need to be increased or decreased based on the occupancy/usage type (e.g. emergency vehicle, H10 truck loading (20,000 lb vehicle) [or even HL-93], ramp, overlook, etc.). In those cases, the Town's Engineer will make the determination. <u>Table 8.2</u> summarizes the minimum structural design criteria required by the Town of Wake Forest. Table 8.2 | Boardwalk & Footbridges Minimum Design Criteria | | | | | |---|------------------------------------|--|--|--| | Design Loads | | | | | | <u>Element</u> | <u>Live Load</u> | | | | | Boardwalks (decks/floors, stringers and their | 90 psf (patterned to produce the | | | | | immediate supports): | maximum load effects) | | | | | Footbridges (decks/floors, stringers and their | 90 psf (patterned to produce the | | | | | immediate supports): | maximum load effects) | | | | | Equestrian Load (decks intended to carry | 1 kip over a square area measuring | | | | | equestrian loading): 4 inches on a side | | | | | | Spans 0 to 100 feet Spans > 1 | Girders, trusses, arches and other members: | | |--|--|--| | Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges | Spans 0 to 100 feet | 90 psf (patterned to produce the | | Maintenance Vehicle Options (Town to determine design vehicle prior to design): Specifications for the Design of Pedestrian Bridges | | maximum load effects) | | Maintenance Vehicle Options (Town to determine design vehicle prior to design): S,000 lb Small Maintenance Vehicle such as a Gator or Mule (2,500 lbs per axle; minimum 96" wheel base) | Spans > 100 feet | Refer to AASHTO LRFD Guide | | Maintenance Vehicle Options (Town to determine design vehicle prior to design): S,000 lb Small Maintenance Vehicle such as a Gator or Mule (2,500 lbs per axle; minimum 96" wheel base) | • | Specifications for the Design of | | South Components: Sout | | | | South Components: Sout | Maintenance Vehicle Options (Town to | S | | 5,000 lb Small Maintenance Vehicle such as a Cator or Mule (2,500 lbs per axle; minimum 96" wheel base) H5 (10,000 lbs) patterned after design vehicle; clear deck width = 10 feet¹ | | | | as a Gator or Mule (2,500 lbs per axle; minimum 96" wheel base) H5 (10,000 lbs) patterned after design vehicle; clear deck width = 10 feet¹ Emergency Vehicle Option (Town to determine necessity prior to design): Handrails (Pedestrian Loading): Uniform Load (applied in any direction at the top) Concentrated Load (applied at any direction at the top) Handrail Components: Intermediate rails, balusters, panel fillers Curb Loading (Pedestrian, Bicyclists): Vehicle Barrier Systems (Town to determine need prior to design): Vehicular Curb Loading: Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Refer to AASHTO LRFD Guide Specification for Highway Bridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety⁴ Sliding 1.5 Overturning 2.0 Bearing Capacity Wind 1.33 Impact (from moving vehicles) Light (Buoyancy) Flood Load Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): A gate of the span length⁴ 1/500 of the span length⁴ | 8 1 8/ | 5,000 lb Small Maintenance Vehicle such | | Minimum 96" wheel base) H5 (10,000 lbs) patterned after design vehicle; clear deck width = 10 feet¹ | | | | H5 (10,000 lbs) patterned after design vehicle; clear deck width = 10 feet¹ Emergency Vehicle Option (Town to determine necessity prior to design): Handrails (Pedestrian Loading): Uniform Load (applied in any direction at the top) Concentrated Load (applied at any direction at the top) Handrail Components: Intermediate rails, balusters, panel fillers Curb Loading (Pedestrian, Bicyclists): Vehicle Barrier Systems (Town to determine need prior to design): Vehiclar Curb Loading: Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Sail Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety⁴ Sliding Overturning 2.0 Bearing Capacity Wind 1.3 Uplift (Buoyancy) 1.5 Flood Load Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): H15,000 lb sh ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width
over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; clear deck width over 10 feet¹ 15,000 lb ambulance or fire truck; c | | | | Emergency Vehicle Option (Fown to determine necessity prior to design): Handrails (Pedestrian Loading): Uniform Load (applied in any direction at the top) Concentrated Load (applied at any direction at the top) Handrail Components: Intermediate rails, balusters, panel fillers Curb Loading (Pedestrian, Bicyclists): Vehicle Barrier Systems (Fown to determine need prior to design): Vehiclar Curb Loading: For girder and slab type footbridges Other type bridge structures: Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO Standard Specification for Highway Bridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety Wind 1.33 Impact (from moving vehicles) Uplift (Buoyancy) 1.5 Flood Load Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 15,000 lb ambulance or fire truck; clear deck width over 10 feet ¹ 15,000 lb ambulance or fire fruck; clear deck width over 10 feet ¹ 15,000 lb ambulance or fire fruck; clear deck width over 10 feet ¹ 15,000 lb ambulance or fire fruck; clear deck width over 10 feet ¹ 15,000 lb ambulance or fire fruck; clear deck width over 10 feet ¹ 15,000 lb ambulance or fire fruck; clear deck width over 10 feet ¹ 15,000 lb ambulance or fire fruck; clear deck width over 10 feet ¹ 15,000 lb ambulance or fire fruck; clear deck width over 10 feet ¹ 15,000 lb ambulance or fire fruck; clear deck width over 10 feet ¹ 15,000 lb ambulance or fire fruck; clear deck width over 10 feet ¹ 15,000 lb ambulance or fire fruck; clear deck width over 10 feet ¹ 15,000 lb ambulance or fire feet ¹ 15,000 lb ambulance or fire feet ¹ 15,000 lb ambulance or fire feet ¹ 15,000 lb ambulance of 15,0 | | , | | Clear deck width = 10 feet¹ | | | | Handrails (Pedestrian Loading): Uniform Load (applied in any direction at the top) Concentrated Load (applied at any direction at the top) 200 lbs² | | · · | | Handrails (Pedestrian Loading): Uniform Load (applied in any direction at the top) Concentrated Load (applied at any direction at the top) 200 lbs² | Emergency Vehicle Option (Town to | 15.000 lb ambulance or fire truck; clear | | Handrails (Pedestrian Loading): Uniform Load (applied in any direction at the top) Concentrated Load (applied at any direction at the top) Handrail Components: Intermediate rails, balusters, panel fillers Curb Loading (Pedestrian, Bicyclists): Vehicle Barrier Systems (Town to determine need prior to design): Vehiclar Curb Loading: Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety Sliding 1.5 Overturning Bearing Capacity Wind 1.33 Impact (from moving vehicles) Deflection (unfactored pedestrian live load or unfactored horizontal wind load): Handrail (Applied in any direction at the top) 500 plf² 500 pls³ Refer to AASHTO Standard Specifications for Highway Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO Standard Specification for Highway Bridges 1.5 Other type bridge structures: Stability Minimum Factor of Safety 2.0 Wind 1.33 Uplift (Buoyancy) 1.5 Flood Load T/500 of the span length | | | | Uniform Load (applied in any direction at the top) Concentrated Load (applied at any direction at the top) Handrail Components: Intermediate rails, balusters, panel fillers Curb Loading (Pedestrian, Bicyclists): Vehicle Barrier Systems (Town to determine need prior to design): Vehicular Curb Loading: Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Stability Minimum Factor of Safety Sliding 1.5 Overturning Bearing Capacity Wind 1.33 Impact (from moving vehicles) Uniform Load or gap and in any direction at the top) 200 lbs² Refer to AASHTO Standard Specifications for Highway Bridges Refer to AASHTO LRFD Guide Specification for the Design of Pedestrian Bridges Refer to AASHTO Standard Specification for Highway Bridges Soil Bearing Capacity (for concrete footings): 2,000 psf minimum 1.5 Overturning 2.0 Bearing Capacity Wind 1.33 Impact (from moving vehicles) 1.3 Uplift (Buoyancy) Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | , , , , , , , , , , , , , , , , , , , | | | Uniform Load (applied in any direction at the top) Concentrated Load (applied at any direction at the top) Handrail Components: Intermediate rails, balusters, panel fillers Curb Loading (Pedestrian, Bicyclists): Vehicle Barrier Systems (Town to determine need prior to design): Vehicular Curb Loading: Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Stability Minimum Factor of Safety Sliding 1.5 Overturning Bearing Capacity Wind 1.33 Impact (from moving vehicles) Uniform Load or gap and in any direction at the top) 200 lbs² Refer to AASHTO Standard Specifications for Highway Bridges Refer to AASHTO LRFD Guide Specification for the Design of Pedestrian Bridges Refer to AASHTO Standard Specification for Highway Bridges Soil Bearing Capacity (for concrete footings): 2,000 psf minimum 1.5 Overturning 2.0 Bearing Capacity Wind 1.33 Impact (from moving vehicles) 1.3 Uplift (Buoyancy) Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | Handrails (Pedestrian Loading): | | | Concentrated Load (applied at any direction at the top) Handrail Components: Intermediate rails, balusters, panel fillers Curb Loading (Pedestrian, Bicyclists): Vehicle Barrier Systems (Town to determine need prior to design): Vehicular Curb Loading: Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety† Sliding Overtuming Bearing Capacity Wind 1.33 Impact (from moving vehicles) Unifactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length* | | | | Concentrated Load (applied at any direction at the top) Handrail Components: Intermediate rails, balusters, panel fillers Curb Loading (Pedestrian, Bicyclists): Vehicle Barrier Systems (Town to determine need prior to design): Vehicular Curb Loading: Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO Standard Specification for Highway Bridges Refer to AASHTO Standard Specification for Highway Bridges Soil Bearing Capacity (for concrete footings): 2,000 psf minimum Stability Minimum Factor of Safety Sliding 1.5 Overturning Bearing Capacity 2.0 Wind 1.33 Impact (from moving vehicles) Iplift (Buoyancy) Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | | 50 plf ² | | at the top) Handrail Components: Intermediate rails, balusters, panel fillers Curb Loading (Pedestrian, Bicyclists): Vehicle Barrier Systems (Town to determine need prior to design): Vehicular Curb Loading: Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety Sliding Dearing Capacity Wind 1.33 Impact (from moving vehicles) Uplift (Buoyancy) Flood Load Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): Soil Bearing Capacity wind load): Stability Sliding 1.5 See ASCE10 | | | | Handrail Components: Intermediate rails, balusters, panel fillers Curb Loading (Pedestrian, Bicyclists): Vehicle Barrier Systems (Town to determine need prior to design): Vehicular Curb Loading: Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety Sliding Curb Minimum Factor of Safety Sliding Dearing Capacity Wind 1.33 Impact (from moving vehicles) Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | (11 | $200 \mathrm{lbs^2}$ | | Intermediate rails, balusters, panel fillers Curb Loading (Pedestrian, Bicyclists): Vehicle Barrier Systems (Town to determine need prior to design): Vehicular Curb Loading: Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety ⁴ Sliding 1.5 Overturning Bearing Capacity Wind 1.33 Impact (from moving vehicles) Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): Pefeer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO Standard Specification for Highway Bridges Refer to AASHTO Standard Specification for Highway Bridges 1.5 2,000 psf minimum 1.5 Overturning 2.0 3.3 3.3 3.4 3.5 3.5 3.5 3.6 3.7 3.7 3.7 4.7 5.7 5.7 5.7 5.7 5.7 5.7 5 | | | | Curb Loading (Pedestrian, Bicyclists): 50 plf at top of curb Vehicle Barrier Systems (Town to determine need prior to design): Refer to AASHTO Standard Specification for Highway Bridges Vehicular Curb Loading: 500 plf at top of curb Wind Load on Structure Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Other type bridge structures: Refer to AASHTO Standard
Specification for Highway Bridges Soil Bearing Capacity (for concrete footings): 2,000 psf minimum Stability Minimum Factor of Safety ⁴ Sliding 1.5 Overturning 2.0 Bearing Capacity 2.0 Wind 1.33 Impact (from moving vehicles) 1.5 Uplift (Buoyancy) 1.5 Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | | 50 lbs ³ | | Vehicle Barrier Systems (Town to determine need prior to design): Refer to AASHTO Standard Specification for Highway Bridges Vehicular Curb Loading: 500 plf at top of curb Wind Load on Structure Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Other type bridge structures: Refer to AASHTO Standard Specification for Highway Bridges Soil Bearing Capacity (for concrete footings): 2,000 psf minimum Stability Minimum Factor of Safety ⁴ Sliding 1.5 Overturning 2.0 Bearing Capacity 2.0 Wind 1.33 Impact (from moving vehicles) 1.3 Uplift (Buoyancy) 1.5 Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | | | | need prior to design): Vehicular Curb Loading: Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety Sliding Overturning Bearing Capacity Wind 1.33 Impact (from moving vehicles) Uplift (Buoyancy) Flood Load Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): Source Soil Bear to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO Standard Specification for Highway Bridges Refer to AASHTO Standard Specification for Highway Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian live load or unfactored horizontal wind load): 1,500 of the span length ⁴ | Carb Loading (Fedestrian, Dieyensts). | 50 pir ac top of cars | | need prior to design): Vehicular Curb Loading: Specification for Highway Bridges 500 plf at top of curb Wind Load on Structure Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO Standard Specification for Highway Bridges Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety Sliding 1.5 Overturning Bearing Capacity Wind 1.33 Impact (from moving vehicles) Uplift (Buoyancy) Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1.500 of the span length4 | Vehicle Barrier Systems (Town to determine | Refer to AASHTO Standard | | Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety Sliding 1.5 Overturning Bearing Capacity Wind 1.33 Impact (from moving vehicles) Uplift (Buoyancy) Flood Load Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Specification for Highway Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian live load or unfactored horizontal wind load): 1.3000 psf minimum Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian live load or unfactored horizontal wind load): 1.500 prediction (unfactored pedestrian live load or unfactored horizontal wind load): | | Specification for Highway Bridges | | Wind Load on Structure For girder and slab type footbridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Stability Minimum Factor of Safety Sliding 1.5 Overturning Bearing Capacity Wind 1.33 Impact (from moving vehicles) Uplift (Buoyancy) Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges Refer to AASHTO Standard Specification Fredestrian Bridges Refer to AASHTO LRFD Pedestrian Bridges Refer to AASHTO Standard Specification Fredestrian Bridges Refer to AASHTO Standard Specification Fredestrian Bridges Refer to AASHTO Standard Specification Fredestrian Bridges Refer to AASHTO Standard Specification Fredestrian Bridges | | | | Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges | | | | For girder and slab type footbridges Other type bridge structures: Soil Bearing Capacity (for concrete footings): Stability Stability Minimum Factor of Safety Sliding 1.5 Overturning Bearing Capacity Wind 1.33 Impact (from moving vehicles) Uplift (Buoyancy) Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): Specifications for the Design of Pedestrian Services and Pede | Wind Load on Structure | | | Pedestrian Bridges Refer to AASHTO Standard Specification for Highway Bridges Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety ⁴ Sliding 1.5 Overturning 2.0 Bearing Capacity 2.0 Wind 1.33 Impact (from moving vehicles) 1.3 Uplift (Buoyancy) Flood Load Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | | Refer to AASHTO LRFD Guide | | Pedestrian Bridges Refer to AASHTO Standard Specification for Highway Bridges Soil Bearing Capacity (for concrete footings): Stability Minimum Factor of Safety ⁴ Sliding 1.5 Overturning 2.0 Bearing Capacity 2.0 Wind 1.33 Impact (from moving vehicles) 1.3 Uplift (Buoyancy) Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | For girder and slab type footbridges | Specifications for the Design of | | Refer to AASHTO Standard
Specification for Highway BridgesSoil Bearing Capacity (for concrete footings):2,000 psf minimumStabilityMinimum Factor of Safety4Sliding1.5Overturning2.0Bearing Capacity2.0Wind1.33Impact (from moving vehicles)1.3Uplift (Buoyancy)1.5Flood LoadSee ASCE10Other Considerations:1/500 of the span length4 | 71 0 | | | Soil Bearing Capacity (for concrete footings): Stability Stability Minimum Factor of Safety ⁴ Sliding 1.5 Overturning Bearing Capacity 2.0 Wind 1.33 Impact (from moving vehicles) Uplift (Buoyancy) Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | 0.1 | | | Soil Bearing Capacity (for concrete footings): Stability | Other type bridge structures: | Specification for Highway Bridges | | Stability Minimum Factor of Safety ⁴ Sliding 1.5 Overturning 2.0 Bearing Capacity 2.0 Wind 1.33 Impact (from moving vehicles) 1.3 Uplift (Buoyancy) Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | | 9, 5 | | Stability Minimum Factor of Safety ⁴ Sliding 1.5 Overturning 2.0 Bearing Capacity 2.0 Wind 1.33 Impact (from moving vehicles) 1.3 Uplift (Buoyancy) Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | Soil Bearing Capacity (for concrete footings): | 2,000 psf minimum | | Sliding 1.5 Overturning 2.0 Bearing Capacity 2.0 Wind 1.33 Impact (from moving vehicles) 1.3 Uplift (Buoyancy) 1.5 Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): | 8 1 / | / 1 | | Sliding 1.5 Overturning 2.0 Bearing Capacity 2.0 Wind 1.33 Impact (from moving vehicles) 1.3 Uplift (Buoyancy) 1.5 Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): | Stability | Minimum Factor of Safety ⁴ | | Overturning Bearing Capacity Wind 1.33 Impact (from moving vehicles) 1.5 Flood Load Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length | | | | Bearing Capacity 2.0 Wind 1.33 Impact (from moving vehicles) 1.3 Uplift (Buoyancy) Flood Load Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length4 | | | | Wind 1.33 Impact (from moving vehicles) 1.3 Uplift (Buoyancy) Flood Load Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length4 | | | | Impact (from moving vehicles) Uplift (Buoyancy) Flood Load Other Considerations: Deflection (unfactored pedestrian
live load or unfactored horizontal wind load): 1.3 See ASCE10 1.5 1.6 1.7 1.7 1.7 1.7 1.7 1.7 1.7 | | | | Uplift (Buoyancy) Flood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1.5 See ASCE10 | | | | Plood Load See ASCE10 Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | 1 () | | | Other Considerations: Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | | | | Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | 11000 11000 | 0007100110 | | Deflection (unfactored pedestrian live load or unfactored horizontal wind load): 1/500 of the span length ⁴ | Other Considerations: | | | unfactored horizontal wind load): | | 4/500 23 | | | | 1/500 of the span length ⁴ | | | Seismic | Refer to AASHTO LRFD Guide | Specifications for the Design of Pedestrian Bridges - 1. This is the minimum Design Load. Verify loads of actual equipment utilizing the structure are below this load requirement or increase design load requirement. Refer to AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges. - 2. Uniform or concentrated design loads shown are based on the requirements of the North Carolina State Building Code as may be applicable to ramps, decks or observation platforms. Load is not to be applied current with uniform load on handrail. Otherwise, handrail/guardrail lateral design force and top chord stability shall follow the applicable requirements of AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges or OSHA 1910, Subpart D as applicable to the type rail. See paragraph 8.7.4.C for rail selection criteria and thus the design requirement. - 3. Load applied horizontally on an area equal to one square foot, including openings and space between rails (based on the requirements of the North Carolina State Building Code as may be applicable to ramps, decks or observation platforms). - 4. Where governing design code is more restrictive, the governing design code shall apply. ## 8.7.3 OTHER DESIGN CONSIDERATIONS: - A. **Vehicle Considerations:** Determine the type of vehicles (maintenance [light or heavy], emergency vehicles) that will utilize the facility from the Town's Engineer and design accordingly. See <u>Table 8.2</u>, above for live load requirements for the respective vehicles. For emergency vehicles, the clear deck width will need to be adjusted to accommodate the width of the vehicle plus a minimum clearance of 18 inches on each side. - B. **Internal Forces**: Self-straining forces arising from contraction or expansion resulting in temperature change, shrinkage, change in moisture content, creep in component materials, movement due to differential settlement or combinations thereof. - C. Load Combinations: Applicable loads shall be considered, including gravity (uniform and concentrated), flood, earthquake and wind, in accordance the specified load combinations. Each load combination shall also be investigated with one or more of the variable loads set to zero. Refer to combinations identified in AASHTO LRFD Guide Specifications for the Design of Pedestrian Bridges. - D. The Potential for Slick Surfaces: Wood surfaces in shaded or moist areas may become slick or even grow moss. A means for mitigating such localized surface conditions should be considered and discussed with the Town's Engineer. Below are two options for consideration or discussion with the Town's Engineer. - 1. **Hardware Cloth Option:** Slick surfaces can be managed by attaching ½-inch hardware cloth (wire mesh), especially where boardwalks follow creek grade. Fasten with 1½-inch heavy-duty rust resistant staples placed approximately 8 to 12 inches apart. Upper side of mesh should have wires perpendicular to direction of travel. Ends of hardware cloth should be tucked between deck boards or lapped over sides and stapled every 4 to 6 inches. - Textured Paint: Depending on site conditions, a sand-based textured coating can be applied to mitigate slick surfaces. Submit cut sheets on product, application rates, and adherence to substrate material. - 3. Annual Cleaning: An annual cleaning (after autumn leaves fall) is recommended. - E. **Permitting**: The designer shall be responsible for ensuring all permits either will be or have been acquired where Boardwalks or Footbridges encroach into wetlands, riparian buffers or other environmentally sensitive area. - G. **Lighting of Boardwalks and Footbridges**: The Town may require that certain corridors be lit for safety. Lighting standards, spacing, and fixture specifications will be provided to the Designer by the Town's Engineer when such is required. - H. Recycled Plastics: The designer shall submit to the Town's Engineer, with their design, a cut sheet showing the physical characteristics and structural properties of the recycled plastics upon which the design is based. Life expectancy as well as deflection and creep shall be specifically addressed. - I. Unauthorized Vehicular Access to Boardwalks and Bridges: A lockable low profile heavy duty hinged bollard shall be placed at both ends of a boardwalk and footbridge to prevent unauthorized entry of vehicles. See Standard Detail 8.15. - J. Railing Selection: See paragraph 8.7.4.C, Railing System Selection, below. - K. Footbridge/Boardwalk Approach Pad: Provide a 10-foot long 6-inch thick 3000 psi concrete approach pad at each end of a boardwalk or footbridge. Width of approach pad to match width of boardwalk or footbridge. Provide temperature expansion/contraction reinforcement in the form of a sheet(s) of 6x6-W2.9xW2.9 welded wire fabric (WWF). Concrete to be air-entrained. See Standard Detail 8.05. - L. **Maintenance:** Longevity and maintenance costs shall be considered in the selection of the style and composition of a boardwalk or footbridge. The Town's Engineer may request a life cycle cost analysis be performed by the designer for non-standard bridges and particularly when specialty bridges are being considered. ## 8.7.4 BARRIERS/GUARDRAILS/HANDRAILS FOR BOARDWALKS & FOOTBRIDGES: A. Where the difference in elevation between the top of the boardwalk or footbridge deck and the adjacent lower grade exceeds 30 inches, a handrail or guard barrier shall be provided. Guard rails that perform as a protective barrier for pedestrians shall be a minimum of 42 inches in height. Where handrails or guard barriers are required, the rails or barriers are to be designed to accommodate the applicable lateral loads based on the type facility, the rail system type and the governing design code (i.e. Building Code, AASHTO, or OSHA): See <u>Table 8.2</u>, above. - B. Railing Systems: The three basic rail systems¹ typically used for footbridges include: - 1. Type 1 Urban and high-risk areas (NC State Building Code-based): The 2012 NC State Building Code (2009 International Building Code [IBC]) refers to the rail systems attached to buildings as guards. These rail systems are recommended on boardwalks and footbridges in urban settings or high-use areas. The NC State Building Code section 1013, "Guards," requires stairs, platforms, and landings higher than 30 inches to have guards (rail systems) at least 42 inches high measured from the leading edge of the tread to the top of the guard. A 4-inch sphere must not pass through the ¹ USDA Trail Bridge Rail Systems, December 2007 (modified/updated by Appian Consulting Engineers, PA) lower 34 inches of the rail system and an 8-inch sphere must not pass through the upper area of the rail system (between 34 and 42 inches). The NC State Building Code section 1607, "Live Loads," requires guards to resist a uniform load of 50 pounds per linear foot or a single concentrated load of 200 pounds applied in any direction at the top of each rail. The guard must transfer the load through the supports to the structure. Most intermediate rails are mounted vertically so children cannot climb on them. - Type 2 Rural and moderate-risk areas (AASHTO-based): Rail systems on boardwalks or footbridges frequently used by pedestrians, bicycles, light maintenance equipment and other moving traffic should meet the "AASHTO LRFD (Load and Resistance Factor Design) Bridge Design Specifications". Section 13, "Railings," requires a railing (rail system) at least 42 inches high for pedestrian traffic and at least 54 inches high for bicycle or equestrian traffic. A 6-inch sphere must not pass through the lower 27 inches of the rail system and an 8-inch sphere must not pass through the upper area of the rail system (higher than 27 inches). A safety toe rail (AASHTO's terminology) or curb should be provided. The rail spacing requirements do not apply to support rails and posts for chain link or metal fabric fence. Mesh in chain link or metal fabric fence should have openings no larger than 2 inches. The design live load for railings is 50 pounds per linear foot, both transversely and vertically, acting simultaneously. In addition, each rail will be designed for a concentrated load of 200 pounds, which shall act simultaneously with the above loads at any point and in any direction at the top of each rail. Note: Railings (rail systems) are normally constructed horizontally so wheels will not catch on them. - Type 3 Remote and low-risk areas (OSHA-based): The NC State Building Code and AASHTO rail systems are complicated and expensive and should be used for moderate- to high-risk areas. Remote locations are typically low-risk areas and may not have to meet these standards. The Occupational Safety and Health Administration (OSHA, CFR 29, Part 1910, Subpart D) refers to a rail system as a standard railing. These systems provide safety without complication and are widely accepted for protecting industrial workers. While OSHA requirements apply only to the
workplace, its standard railing is a good choice for public trail bridges in low-risk areas. OSHA 1910.23 requires every open-sided floor or platform 4 feet or more above the adjacent floor or ground level to be guarded by a standard railing on all open sides except where there is an entrance to a ramp, stairway, or fixed ladder. A standard railing shall consist of a top rail, intermediate rail, bottom rail, and posts. The railing shall have a vertical height of 42 inches nominal from the upper surface of the top rail to the floor, platform, runway, or ramp. The intermediate rail shall be about halfway between the top rail and the floor, platform, runway, or ramp. A bottom rail (called a toeboard by OSHA) is recommended. For pedestrian trail bridges, the vertical distance between steel rails must not exceed 19 inches and the vertical distance between wood rails must not exceed 15 inches. The completed rail system shall be capable of withstanding a load of at least 200 pounds applied in any direction at any point on the top rail. Note: For Type 3 Railing Systems, rails will be required when the decking is greater than 30 inches above the lower adjacent grade as stated in Table 8.1. - 4. Types 1, 2, & 3 Multi-use or Bicyclist Rail Height: Multi-use, bicyclist or equestrian rail height shall be a minimum of 54 inches above the deck with a rub rail for cyclists at 33 to 36 inches above the deck. - C. Railing System Selection: **Type 1**: Type 1 railings systems are to be used for boardwalks and footbridges where the vertical separation is greater than 30 inches, the conditions pose a significant fall hazard (such as overpasses or stream and river crossings) and the facility traffic is limited to pedestrian, bicycle, equestrian, and small maintenance equipment. The applicability or use of this type railing system shall be determined by the design engineer and approved by Town's Engineer. **Type 2:** Type 2 railings systems are to be used for boardwalks and footbridges where the vertical separation is greater than 30 inches, the conditions pose a significant fall hazard (such as overpasses or stream and river crossings) and the facility will serve pedestrians, bicycles, equestrian, small maintenance equipment, H5 loading or larger maintenance equipment, and/or emergency equipment. If a vehicle barrier is required in addition to or as part of a pedestrian railing system by the Town's Engineer, the barrier design shall conform to the requirements of <u>Table 8.2</u>. The applicability or use of this type railing system shall be determined by the design engineer and approved by Town's Engineer. **Type 3**: Type 3 railing systems are to be used for boardwalks and footbridges where the vertical separation is greater than 30 inches and traffic is limited primarily to rural areas serving pedestrian, bicycle, equestrian, and small maintenance equipment. Unless otherwise necessitated by design requirements, trail type or when directed by the Town's Engineer, Type 3 railing systems shall the standard rail type typically employed for boardwalks and footbridges. #### 8.7.5 FOOTBRIDGE STYLES & TYPES: A. For the purpose of consistency, the footbridge style or type shall take the appearance of one or more of the following. For consistency, try to utilize a single style along the entire trail under design consideration unless the span dictates otherwise. Other styles and configurations will be considered by the Town's Engineer on a case-by-case basis. ## Short Span Bridges (8 to 40 feet+/- span) Timber or Steel Stringer Style (Glulam Bridge shown) May be single or multi-span Medium Span Bridges (40+/- to 100 feet+ Span) Pratt Half Through Truss (See also Standard Detail 8.13 for example of a Bowstring Pratt half through truss) Warren Half Through Truss ## Specialty & Long Span (100 to 200+ feet) ## Specialty Bridges (As approved by the Town's Engineer considering topography, aesthetics of crossing, location, span, materials and maintenance). Specialty bridge systems may be part of a multi-span system made up of trusses or a single truss with stringer-style single or multi-span approaches. Tied Arch Style with suspension cables to deck shown # 8.8 MATERIALS: Acceptable Materials for boardwalks and footbridges shall comply with Table 8.3. However, the Town's Engineer will consider alternate material substitutions on a case-by-case basis. Table 8.3 | Acceptable Materials | | | | |----------------------------------|--|--|--| | I | Boardwalk & Footbridge Material | | | | Material Product or Manufacturer | | | | | Decking Material: | Non-toxic pressure treated wood such as TimberSIL (infused | | | | glass) or an approved equal. | | | | | Naturally rot resistant (such as Red Cedar) | | | | | |--|---|--|--|--| | | Recycled plastic RECYCLED PLASTIC LUMBER - DECKING | | | | | | Precast concrete boardwalk system (such as PermaTrak TM) Standard widths = 3'-9", 7'-6", 11'-3" and 15"-4". Thickness = 4" and 5 ½" Engineered Code Requirements: H5 (10,000 lbs). Slip Resistant | | | | | Timber Joist, Beam, &Truss Material Non-toxic pressure treated wood | | | | | | | Naturally Decay Resistant Timber such as Red Cedar or Black
Locust | | | | | Steel Joist, Beam &Truss Material Self-weathering steel, galvanized, Aluminum or paint on non weathering steel surfaces meeting NCDOT Standard Specification for Roads and Structures, latest revision, Section 442 and 1180, as applicable; color approved by Town's Engineer. | | | | | | Foundation Support: | | | | | | Precast Footings | Precast concrete pedestals with precast concrete bases on an approved subgrade or improved foundation. | | | | | Dimensional Piles: | Non-toxic pressure treated timber Recycled Plastic Posts Precast reinforced concrete | | | | | Galvanized Helical Steel
Piers | Augur-like helical anchors that can be screwed in to the soils with little disruption to the ecosystem environment such as manufactured by Hubbell Power Systems – Civil Construction. | | | | | Galvanized Pin
Foundations | Patented by Pin Foundations, Inc., the system uses 4- to 8-foot long sections of galvanized pipe sections driven into the ground at diagonal angles. Pins can be pulled up to permit adjustments or removal. See Standard Detail 8.12 for an example of this foundation system. | | | | | Concrete Foundation | Precast Concrete abutments (slabs, tees, or special cast shapes) | |---------------------|--| | | Cast-in-place reinforced concrete (rubbed or textured finish or | | | clad in natural stone veneer) | | | Reinforced concrete masonry block (clad with natural stone | | | veneer if visible to public) | #### 8.9 POSTING A LOAD RATING Each approach of each section of boardwalk or footbridges shall be posted with sign indicating the structures safe load rating. Signs shall match the greenway system signage. #### 8.10 OVERPASSES: - A. Where footbridges are designed as overpasses (over existing roadways), safety should be the primary consideration. - B. A signature bridge should be considered in areas of high visibility, such as over major roadways. This may include special LED lighting elements for nighttime enhancement/visibility. - C. Aesthetically pleasing galvanized steel debris netting (or other approved style and color) shall be provided on both sides and up over the top to at least 8 feet above the decking. Mesh shall be minimum 2x2. - D. For shared-use facilities, a minimum width of 14 feet is recommended. ## 8.11 UNDERPASSES: - A. An underpass is typically a crossing constructed beneath a new or existing roadway. Underpasses work best with favorable topography when they are open and accessible, and exhibit a sense of safety. - B. An underpass can also be a trail crossing beneath an existing overhead roadway bridge where such structures cross streams or rivers. The underpass must be large enough to accommodate trail users and meet the prescribed clearances. In some cases, a protective housing, such as a multi-plate arch or other similar structure, can be placed beneath the overpass to protect trail users from falling objects (such as railroad ballast, etc.). - C. Proper drainage must be established to avoid pooling of stormwater; however, some underpasses can be designed to flood periodically (after significant rainfall). - D. Ideal vertical clearance of the underpass is 12 feet but, with the approval of the Town's Engineer, may be reduced to no less than 10 feet. - E. The width of an underpass shall be at least 12 feet. - F. Headwalls and wingwalls are required on both ends. - G. Longitudinal grade shall be no less than 1%. - H. Illuminance: Underpasses should have a daytime illuminance of 10 foot-candles minimum achievable through artificial and/or natural light provided through an open gap to the sky between two sets of highway lanes. Nighttime illuminance level: 4 foot-candles. I. See Standard Detail 8.14. #### 8.12 REFERENCES - 1. 2012 NC State Building Code (2009 IBC w/ NC Amendments) - American Association of State Highway and Transportation Officials (AASHTO), *Standard Specifications for Highway Bridges*, Washington DC, 16th Edition, 1996 with 1997 and 1998 Interims. - 3. American Association of State Highway and Transportation Officials (AASHTO), AASHTO LRFD (Load and Resistance Factor Design) Guide Specifications for
the Design of Pedestrian Bridges, 2nd Edition, w/ 2015 Interim Revisions. - 4. Photo Credit: "Riverwalk" photo image showing isosceles corners on footbridge courtesy of Cline Design Associates, PA, Raleigh, NC, 919.833.6413. - 5. USDA Trail Bridge Rail Systems, December 2007, http://www.fs.fed.us/t-d/pubs/htmlpubs/htm07232329/ - OSHA Part 1910 Subpart D, Waling-Working Surfaces 1910.23, Guarding Floor and Wall Openings and Holes, https://www.osha.gov/pls/oshaweb/owadisp.show_document?p table=STANDARD S&p id=9715 # **8.13 APPENDIX OF TABLES** The following Tables are being provided for both convenience and reference. Table A.1 | Approximate Soil Design Parameter Ranges | | | | | | | |--|---|---------------------------|-----------|--------------------|---|--| | Wall Backfill
Classification | Common
Description | UNSC
Classification | Φ range | γ range
(moist) | Comments | | | Good | Sand, Gravel, Stone | GW, GP, GM,
GC, SW, SP | 32° - 36° | 100 -135 pcf | Poor grading
lowers weight
(i.e. #57 stone) | | | Moderate | Silty Sands
Clayey Sand | SM, SC | 28° - 32° | 110 – 130 pcf | Moisture
Sensitive | | | Difficult | Silts, Low Plastic
Clays | ML, CL, CL | 25° - 30° | 110 – 125 pcf | PI<20
LL<40 | | | Bad | High Plastic Silts &
Clays, organics | CH, MH
OH, PT | 0° - 25° | 50 – 110 pcf | PI<20
LL<40 | | Table A.2 | PRESUMPTIVE BEARING CAPACITIES ^a | | | | |---|-------------------------------|---|--| | CLASS | MATERIAL | ALLOWABLE BEARING (tons per sq. ft.) ^b | | | 3 | Hard weathered rock | 30 | | | 4 | Soft weathered rock | 15 | | | 5 | Hard residual silt/dense sand | 5 | | | 6 | Residual silt/sand | 1 to 3 | | | 7 | Dense sand | 3 | | | 8 | Stiff clay | 2 | | | 9 | Loose sand | 1 | | | 10 | Soft clay | 1 | | | 11 | Compacted controlled fill | 1.5 | | - a. Partially excerpted from Table 1806.2 of the 2012 NCSBC. - b. The allowable bearing value given in this section or when determined in accordance with the provisions of Section 1806.2.1 of the 2012 NCSBC will assure that the soils will be stressed within limits that lie safely below their strength. However, such allowable bearing pressures for class 6 and classes 8 through 11 do not assure that the settlements will be within tolerable limits for a given structure. - c. Alternatively the allowable bearing value may be calculated from soil properties determined by field or laboratory tests. TABLE A.3 | PRESUMPTIVE LATERAL BEARING PRESSURE ^c | | | | | | |--|--|--------------------------------------|-------------------------------|--|--| | | LATERAL | LATERAL SLIDING | | | | | CLASS OF MATERIALS | BEARING
(psf/f below natural
grade) ^d | Coefficient of friction ^a | Resistance (psf) ^b | | | | 1. Crystalline bedrock | 1,200 | 0.70 | | | | | 2. Sedimentary and foliated rock | 400 | 0.35 | | | | | 3. Sand gravel and/or gravel (GW and GP) | 200 | 0.35 | | | | | 4. Sand, silty sand, clayey sand, silty gravel and clayey gravel (SW, SP, SM, SC, GM and GC) | 150 | 0.25 | | | | | 5. Clay, sandy clay, silty clay, clayey silt, silt and | 100 | | 130 | | | # sandy silt (CL, ML, MH and CH) - a. Coefficient to be multiplied by the dead load. - b. Lateral sliding resistance value to be multiplied by the contact area, as limited by Section 1806.3 of the 2012 NCSBC. - c. Deleted - d. Deleted - e. Excerpted from Table 1806.2 of the 2012 NCSBC ## TABLE A.4c | SOIL LATERAL LOAD | | | | | |---|--------------------------------|---|--------|--| | DESCRIPTION OF BACKFILL
MATERIALS | UNIFIED SOIL
CLASSIFICATION | DESIGN LATERAL SOIL LOAD ^a (pound per square foot per foot of depth) Active At-rest pressure pressure | | | | Well-graded, clean gravels; gravel-sand mixes | GW | 30 | 60 | | | Poorly graded clean gravels; gravel-sand mixes | GP | 30 | 60 | | | Silty gravels, poorly graded gravel-sand mixes | GM | 40 | 60 | | | Clayey gravels, poorly graded gravel-and-clay mixes | GC | 45 | 60 | | | Well-graded, clean sands; gravely sand mixes | SW | 30 | 60 | | | Poorly grades clean sands; sand-gravel mixes | SP | 30 | 60 | | | Silty sands, poorly graded sand-silt mixes | SM | 45 | 60 | | | Sand-silt clay mix with plastic fines | SM-SC | 45 | 100 | | | Clayey sands, poorly graded sand-clay mixes | SC | 60 | 100 | | | Inorganic silts and clayey silts | ML | 45 | 100 | | | Mixture of inorganic silt and clay | ML-CL | 60 | 100 | | | Inorganic clays of low to medium plasticity | CL | 60 | 100 | | | Organic silts and silt clays, low plasticity | CL | Note b | Note b | | | Inorganic clayey silts, elastic silts | MH | Note b | Note b | | | Inorganic clays of high plasticity | СН | Note b | Note b | | | Organic clays and silty clays | ОН | Note b | Note b | | - a. Design lateral soil loads are given for moist conditions for the specified soils at their optimum densities. Actual field conditions shall govern. Submerged or saturated soil pressures shall include the weight of the buoyant soil plus the hydrostatic loads. - b. Unsuitable as backfill material - c. Excerpted from Table 1610.1, 2012 NCSBC bj. Town of Wake Forest. Greenway Specs. Greenway Bridges Final.doc